MICROCOPY RESOLUTION TEST CHART MATIONAL BUREAU OF STANDARDS-1963-A OFFICE OF NAVAL RESEARCH Contract N00014-85-AF-00001 Task No. NR 627-793 TECHNICAL REPORT NO. 19 DSC and High Pressure Conductivity and Electrical Relaxation Measurements in PPO and PPO Complexed with Lithium Salts: bу John J. Fontanella and Mary C. Wintersgill Prepared for Publication in the Proceedings of the 5th International Conference on Solid State Ionics U. S. Naval Academy Department of Physics Annapolis, MD 21402 September 1, 1985 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited UTIC FILE COP | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1 | 3. RECIPIENT'S CATALOG NUMBER | | 27 4 AD-A1603 | | | 4. TITLE (and Subtitle) DSC and High Procesume Conductivity, and | 5. TYPE OF REPORT & PERIOD COVERED | | DSC and High Pressure Conductivity and
Electrical Relaxation Measurements in PPO and | Interim technical report | | PPO Complexed with Lithium Salts | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(s) | | JOHN J. FONTANELLA & MARY C. WINTERSGILL | N0001 05 15 00001 | | Some of Fortheller & Plant C. WINTERSGILL | N0001-85-AF-00001 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Physics Donantmont | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Physics Department
U.S. Naval Academy | | | Annapolis, MD 21402 | NR No. 627-793 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | September 1, 1985 | | Attn. Code 413, 800 N. Quincy St.
Arlington, VA 22217 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report)- | | | | | | 15. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | L | | Approved for public release and sale | | | Distribution is unlimited. | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different fro | m Report) | | | | | | | | 18. SUPPLEMENTARY NOTES | | | (20) | | | | | | | | | 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) | | | poly(propylene oxide), fast ion conductors, high p | ressures, differential | | scanning calorimetry, electrical conductivity, lit | hium salts | | | | | 20. ABSTRACT (Continue on reverse elde if necessary and identify by block number) | | | Differential scanning calorimetry and high pressu | re electrical conductivity | | studies have been carried out on poly(propylene or | xide) after the addition | | of various lithium salts. In addition, high press | sure electrical relaxation | measurements have been performed in the glass transition region on uncomplexed PPO. The vacuum conductivity measurements show that $T_{\rm O}$ is 30-40°C lower than the DSC Tg. Next, it is found that both $T_{\rm O}$ and Tg increase several K/kbar. In terms of the configurational entropy model, the isobaric data yield a reasonable value for the activation volume which is consistent with values previously reported for PEO complexed with alkali metal ions. The isothermal data yield a negative activation volume for PPO complexed with LiSCN. Finally, DSC and isothermal conductivity measurements show that neither $T_{\rm g}$ nor the apparent activation volume scale directly with ion size. (19) 5/N 0102- LF- 014- 6601 DSC AND HIGH PRESSURE CONDUCTIVITY AND ELECTRICAL RELAXATION MEASUREMENTS IN PPO AND PPO COMPLEXED WITH LITHIUM SALTS* J. J. FONTANELLA, M. C. WINTERSGILL, J. P. CALAME, M. K. SMITH Physics Department, U. S. Naval Academy, Annapolis, MD, USA 21402 C. G. ANDEEN Case Western Reserve University, Cleveland, OH, USA 44106 Differential scanning calorimetry and high pressure electrical conductivity studies have been carried out on poly(propylene oxide) after the addition of various lithium salts. In addition, high pressure electrical relaxation measurements have been performed in the glass transition region on uncomplexed PPO. The vacuum conductivity measurements show that T_0 is 30-40°C lower than the DSC Tg. Next, it is found that both T_0 and Tg increase several K/kbar. In terms of the configurational entropy model, the isobaric data yield a reasonable value for the activation volume which is consistent with values previously reported for PEO complexed with alkali metal ions. The isothermal data yield a negative activation volume for PPO complexed with LISCN. Finally, DSC and isothermal conductivity measurements show that neither T_g nor the apparent activation volume scale directly with ion size. #### 1. INTRODUCTION Poly(propylene oxide) (PPO) has a T_e comparable to that of PEO and there have been several studies to determine its complexing properties. 1-4 It is significant that highly amorphous PPO can be prepared. This is particularly important when considering the effect of pressure on the ionic conductivity. Previous work on the pressure dependence of the conductivity of PEO complexed with various salts, particularly the evaluation of the activation volumes, was complicated by the existence of different phases in equilibrium with one another. 5 In the present work, the electrical conductivity of samples of amorphous PPO complexed with several Li salts was studied at high pressure. Also, electrical relaxation and differential scanning calorimetry (DSC) work were carried out. #### 2. EXPERIMENT PPO in the form of PAREL elastomer was obtained from Hercules. Inc. All of the sample preparation procedures were carried out in a dry box or vacuum oven. The polymer and salts, $LiCF_3SO_3$, $LiClO_4$, and LiSCN were dissolved in methanol at about 55°C and cast onto a teflon plate in a glass retaining ring. The samples were initially dried at room temperature in flowing dry nitrogen and then transferred to a vacuum oven for final drying at about 65°C. The electrical measurements were carried out using techniques described elsewhere. 5 Two terminal high pressure measurements were performed using Spinesstic 22 as the pressure fluid and an oil bath was used for temperature control. Isobaric measurements were performed with about 30 min. equilibration time while for isothermal data the equilibration time was 10 min. DSC was performed with a DuPont 990 DSC interfaced with a microcomputer. 1 #### 3. RESULTS AND DISCUSSION The conductivity data were analysed using standard complex impedance techniques allowing the determination of the bulk resistance as a function of temperature. A typical impedance plot is shown in fig. 1. These values were used, in conjunction with geometrical measurements, to calculate the bulk conductivity. Neither thermal expansion nor compressibility is included in the data analysis. The results ^{*}Work supported in part by the Office of Naval Research. FIGURE 1 Complex impedance plot for PPO8LiCF3SO3 at 308K and 0.1 GPa. of typical isobaric data runs are shown in fig. 2. The curvature often observed for amorphous polymer systems is obvious. That the samples were amorphous is confirmed by the DSC results shown in fig. 3. Consequently, the conductivity data were analyzed via the VTF eq.: 6 $\sigma = AT^{-1/2}\exp^{-\left[E_a/k(T-T_o)\right]}$ (1) with the adjustable parameters A. E_a , and T_o . A least squares fit of eq. 1 was carried out and Table 1 contains the best-fit parameters. Fig. 2 shows the results of these fitting procedures for PPO:LiCF $_3$ SO $_3$ at three pressures. The glass transition temperatures, T $_g$, obtained from the DSC results shown in fig. 3, are also listed in Table 1. T $_g$ was obtained by standard straight line analysis. The estimated uncertainties are T $_g$ = \pm 5 K, E $_a$ = \pm 0.005eV, and \log_{10} A= \pm 0.3. While the uncertainties are large, some trends can be discerned. First, the vacuum value for T_o is always $30\text{-}40^{\circ}\text{C}$ lower than T_g . This is reassuring since $T_g\text{-}T_o$ is usually on the order of 50°C for polymer systems $^{7-9}$ and this is consistent with the configurational entropy model (CEM) of Gibbs and co-workers. $^{10}\text{-}11$ This considers the temperature variation of the size of the cooperatively rearranging region of the amorphous material in which ion transport occurs and identifies T_o as the temperature at FIGURE 2 Electrical conductivity vs. reciprocal temperature for PPOgLiCF3SO3 at three pressures: (a) vacuum; (b) 0.1 GPa (1kbar); (c) 0.2 GPa. which the configurational entropy of the whole system becomes very small. 7,8 The second trend is that both $\rm E_a$ and $\rm T_O$ increase with pressure. Since both quantities increase, this is unlikely to be an artifact of the fitting procedure, since in that case one parameter would tend to increase at the expense of the other. A typical example of this behavior is shown in Table 1 where the results for two samples of PPO₈LiCF₃SO₃ are given. Also, the difference between the present results and that of Armand et al. 1 exhibits this effect. The result that To increases several K/kbar is consistent with the contention that T_o is somehow related to the glass transition, since T_p normally increases by this amount. Some evidence for this behavior in uncomplexed PPO is given in fig. 4 where electrical relaxation results are shown. That relaxation is associated with the glass transition and the shift in the maximum temperature, T_{m} , is about 17 K/kbar which is consistent with the above result. Unfortunately, similar measurements cannot be carried out on complexed materials because of the high DC conductivity. DSC measurements under pressure which would yield this information are currently being undertaken. Still other evidence that To is related TABLE 1. DSC results for T_g and best fit parameters in equations 1, 5, and 6. | Salt in
PPO (8:1) | RMS
Deviation | log ₁₀ A | E _a
(eV) | т _о
(К) | т _в
(К) | c ₁ | c ₂
(K) | 10g ₁₀ g(T _g) | ^{log} 10 ^A | E | T' ₀
(K) | |-----------------------------------|------------------|---------------------|------------------------|-----------------------|-----------------------|----------------|-----------------------|--------------------------------------|--------------------------------|-------|------------------------| | LiCF ₃ SO ₃ | <u></u> | | | | | | - | | | | | | Vacuum #1 | 0.021 | -0.49 | 0.092 | 210 | 238 | 16.9 | 25.9 | -18.8 | -1.90 | 0.087 | 212 | | Vacuum #2 | 0.020 | -0.94 | 0.086 | 214 | 238 | 18.7 | 22.0 | -21.0 | -2.34 | 0.082 | 216 | | 0.1 GPa | 0.0063 | -1.02 | 0.098 | 216 | 255 | 12.6 | 37.1 | -15.1 | -2.41 | 0.093 | 218 | | 0.2 GPa | 0.016 | -0.73 | 0.104 | 233 | 272 | 13.3 | 38.1 | -15.4 | -2.11 | 0.101 | 234 | | LiC104 | | | | | | | | | | | | | Vacuum | 0.013 | -0.04 | 0.081 | 235 | 263 | 14.8 | 26.4 | -16.2 | -1.44 | 0.077 | 237 | | LiSCN | | | | | | | | | | | | | Vacuum | 0.011 | +0.047 | 0.126 | 203 | 245 | 15.2 | 39.9 | -16.1 | -0.95 | 0.120 | 205 | | racaum | 0.011 | 10.07/ | 0.120 | 203 | 273 | . 3. 2 | 99.9 | | 0.75 | V L V | | to T_g is that PPO $_8$ LiClO $_4$ gave rise to a value of 235 K for T_o . This is significantly higher than any of the results for lithium triflate or thiocyanate, and is consistent with the DSC results for T_g . Also, Armand et al. have shown that T_o increases with increasing salt concentration as is observed for T_g . 12 Using the CEM, the shift in E_a can be used to calculate the activation volume, v^* . With the usual assumptions, 5 it follows that: $$\frac{1}{E_{a}} \frac{dE_{a}}{dP} = \frac{1}{T_{o}} \frac{dT_{o}}{dP} + \frac{v^{*}}{g}$$ (2) yields $v^*/g = 37\pm40$ cm³/mol-eV for PPO₈: LiCF₃SO₃. This value is the difference between two large, relatively uncertain quantities, however the mean value is reasonable since, for a value of g=leV, for example, the activation volume is similar to the values quoted previously for alkali metals in PEO.⁵ Consequently, the comments made for PEO concerning the transport mechanism⁵ also hold for PPO. In order to compare the effects of pressure on PPO complexed with the various salts, isothermal data were also obtained. Linear least square best fits were obtained and the results at 50°, 70° and 90°C are shown in Table 2. The 70°C data and best fit curves are shown in fig. 5. Also, the values for an "Arrhenius" activation volume were calculated from: $$v_{Arr}^{*} = -kT \, d \ln G/dP \tag{3}$$ and are also listed in Table 2. Finally, values for v^*/g were calculated using: $$\frac{v^*}{g} = \frac{(T-T_0)}{K_0} \left[\frac{d \ln A}{dP} - \frac{d \ln \sigma}{dP} \right] - \frac{T}{T_0(T-T_0)} \left(\frac{dT_0}{dP} \right) (4)$$ where the assumptions for all materials are that $d\ln A/dP=0$ and that $dT_0/dP=9.9$ K/GPa, which was observed for $PPO_8LiCF_3SO_3$. The remaining parameters are those listed in Tables 1 and 2. The pressure variation of the conductivity for PPOgLiClO₄ is consistently larger than for PPO_BLiCF₃SO₃ which, in turn, is larger than that for PPOgLiSCN. Since triflate is the largest anion, the slope does not scale with the size of the anion. Similar measurements on PEO containing LiClO₄ and LiSCN were the basis for the suggestion that the slope scales with ion size. 5 However, LiCF₃SO₃ was not studied in that case. In the PEO work it was pointed out that the simplest explanation of the ion size effects was that the anions were mobile. That explanation could still hold if a larger fraction of the current is carried by Li ions in the case of ${\rm LiCF_3SO_3}$ complexed material. However, as was also pointed out in the PEO work, it may be that other effects such as morphology changes may be the explanation. $\boldsymbol{T}_{\boldsymbol{g}}$ also shows the same general trend as the effect of pressure on the conductivity in that FIGURE 3 DSC thermograms for: (a) uncomplexed PPO; (b) PPO₈LiCF₃SO₃; (c) PPO₈LiSCN; (d) PPO₈LiClO₄. ${\rm LiC1O}_4$ exhibits the highest ${\rm T}_{\rm g}$. A possible explanation for these effects may be related to the fact that both the thiocyanate and triflate ions have a dipole moment, in contrast to the perchlorate ion which does not. For example the added dipole interaction could lead to a configuration which decreases both ${\rm T}_{\rm g}$ and the effect of pressure on the conductivity. It will be of interest to study PPO complexed with other lithium salts to test this idea. Next, the value of v^*/g listed in Table 2 for PPO₈LiSCN is negative. This result is reminiscent of an observation for PEO.⁵ That was considered an anomaly primarily due to an improper choice of T_0 . That is obviously not the explanation in the present work and presumably not for PEO either. There are several assumptions in the calculations based on eq. (4) and thus this result is not definitive. Some of those assumptions are eliminated via isobaric data and such experiments are currently underway. Finally, in the ln(G) vs P plots for PPO, there appears to be a small curvature at lower temperatures which is opposite in sense from that reported for PEO. The effects of this curvature are also apparent in fig. 2. It is likely that the different curvature for the PEO plots arises because the PEO results were FIGURE 4 Conductance vs. temperature for uncomplexed PPO at various pressures. The curves from left to right are: (a) 100 MPa (1 atm); (b) 0.03 GPa; (c) 0.06 GPa; (d) 0.09 GPa; (e) 0.12 GPa; (f) 0.15 GPa; (g) 0.18 GPa. single frequency data rather than the result of complex impedance analysis. In fact, a decrease in the curvature with frequency is obvious from fig. 1 of that paper. Presumably, the downward curvature at lower temperatures in PPO is due to the shift of T_g with pressure. For comparison, the data were reanalyzed in terms of the WLF equation: 13 $$\log_{10} \frac{\sigma(T)}{\sigma(T_g)} = \frac{C_1(T-T_g)}{C_2+(T-T_g)}$$ (5) The resultant parameters are listed in Table 1. The values of $\rm C_1$ and $\rm C_2$ are as close to the "universal" values of 17.4 and 51.6 as are those of Watanabe et al.² Finally, for completeness, the data were analyzed via the VTF eq. in the form: $$\sigma = A' \exp^{-\left[E_a^{\dagger}/(T-T_o^{\dagger})\right]}$$ (6) The results are also listed in Table 1. #### 4. CONCLUSIONS In summary, then, the effect of pressure on the electrical conductivity for PPO complexed with lithium salts has been determined and DSC measurements have been carried out. In *** FIGURE 5 Conductivity vs. pressure for: (a) PPO₈LiSCN; (b) PPO₈LiCF₃SO₃; (c) PPO₈LiClO₄. addition, high pressure electrical relaxation measurements have been performed in the glass transition region on uncomplexed PPO. The vacuum conductivity measurements show that $T_{\rm O}$ is 30-40°C lower than the DSC $T_{\rm g}$. Next, both $T_{\rm O}$ and $T_{\rm g}$ increase several K/kbar. Also, the isobaric data yield a reasonable value for the activation volume which is consistent with values previously reported for PEO complexed with alkali metal ions. The isothermal data yield a negative activation volume for PPO_8-LiSCN. Finally, it is found that neither $T_{\rm g}$ nor the Arrhenius activation volume scales directly with ion size. #### **ACKNOWLEDMENTS** The authors would like to thank John Schultz for his technical assistance and Hercules, Inc. for supplying the PAREL elastomer. #### REFERENCES - M.B. Armand, J.M. Chabagno and M.J. Duclot, in "Fast Ion Transport in Solids", eds. P. Vashishta, J. N. Mundy and G. K. Shenoy, (North Holland, New York, 1979) pp 131. - 2. M. Watanabe, K. Sanui, N. Ogata, F. Inque. TABLE 2. Pressure variation of the conductivity and activation volumes for PPO complexed with lithium salts. | Salt in
PPO (8:1) | T
(°C) | <u>dlng</u>
dP
(GPa) ⁻¹ | v*/g
(cm ³ /mol-eV) | vÄrr
(cm ³ /mol) | |----------------------|-----------|--|-----------------------------------|--------------------------------| | LiC104 | 50 | -24.0 | 68 | 64 | | | 70 | -17.0 | 60 | 58 | | | 90 | -14.2 | 72 | 43 | | Licf3503 | 50 | -18.9 | 67 | 51 | | | 70 | -13.3 | 47 | 38 | | | 90 | -10.5 | 41 | 32 | | LISCN | 50 | -13.0 | -23 | 35 | | | 70 | -10.0 | -23 | 29 | | | 90 | -9.1 | -11 | 24 | - T. Kobayashi and Z. Ohtaki, Polym. J. 16 (1984) 711. - M. Watanabe, K. Nagaoka, M. Kanba and I. Shinhara, Polym. J. 14 (1982) 877. - M. Watanabe, J. Ikeda and I. Shinohara, Polym. J. 15 (1983) 65. - J.J. Fontanella, M.C. Wintersgill, J.P. Calame, F.P. Pursel, D.R. Figueroa and C.G. Andeen, Sol. St. Ionics 9&10 (1983) 1139. - H. Vogel, Physik Z. 22 (1921) 645; V.G. Tammann and W. Hesse, Z. Anorg. Allg. Chem. 156 (1926) 245; G.S. Fulcher, J. Am. Ceram. Soc. 8 (1925) 339. - 7. B.L. Papke, M.A. Ratner and D.F. Shriver, J. Electrochem. Soc. 129 (1982) 1694. - 8. C.A. Angell, Sol. St. Ionics 9&10 (1983) 3. - C.A. Angell and J.C. Tucker, J. Phys. Chem. 78 (1974) 278. - G. Adam and J.H. Gibbs, J. Chem. Phys. 43 (1965) 139. - J.H. Gibbs and E.A. DiMarzio, J. Chem. Phys. 28 (1958) 373. - 12. J. Moacanin and E.F. Cuddihy, J. Polym. Sci. C14 (1966) 313. - M.L. Williams, R.F. Landel, and J.D. Ferry, J. Am. Chem. Soc. 77 (1955) 3701.6 *** - Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton SO9 5NH United Kingdom Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 Library Duracell, Inc. Burlington, Massachusetts 01803 Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copi | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1
9 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | j.
2 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Waval Research Laboratory
Washington, D.C. 20375 | 1 | | | Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca, New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview. Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Or. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Or. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Or. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 SASASSEN IS COLLECTED THE SECOND OF THE SECOND SECO Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia, North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Or. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York, New York 10021 Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144 # END # FILMED 11-85 DTIC